

	SISTEMA INTEGRADO DE GESTIÓN		Código: GADF-F-025
	PROCESO	GESTIÓN ADMINISTRATIVA Y FINANCIERA	Versión: 001
	FORMATO	ESTUDIO DE CONVENIENCIA Y OPORTUNIDAD	Fecha: 14/11/2013

1. DESCRIPCIÓN DE LA NECESIDAD QUE LA ENTIDAD ESTATAL PRETENDE SATISFACER CON EL PROCESO DE CONTRATACION.

Que mediante el Decreto 4165 de 3 de noviembre de 2011, se modificó la naturaleza jurídica y la denominación del Instituto Nacional de Concesiones por la de Agencia Nacional de Infraestructura, Agencia Nacional Estatal de Naturaleza Especial, del sector descentralizado de la Rama Ejecutiva del Orden Nacional, con personería jurídica, patrimonio propio y autonomía administrativa, financiera y técnica, adscrita al Ministerio de Transporte que tiene por objeto según lo previsto en el artículo 3º ibídem *“... planear, coordinar, estructurar, contratar, ejecutar, administrar y evaluar proyectos de concesiones y otras formas de Asociación Público- Privada – APP, para el diseño, construcción, mantenimiento, operación, administración y/o explotación de la infraestructura pública de transporte en todos sus modos y de los servicios conexos o relacionados y el desarrollo de proyectos de asociación público privada para otro tipo infraestructura pública cuando así lo determine expresamente el Gobierno Nacional respecto de infraestructuras semejantes a las enunciadas en este artículo, dentro del respeto a las normas que regulan la distribución de funciones y competencias y su asignación”*.

Adicionalmente, son funciones de la Vicepresidencia de Planeación Riesgos y Entorno las enunciadas en el artículo 17 del mismo Decreto: *“(...) 1. Establecer las metodologías para los procesos de planeación estratégica y operativa, coordinar su implementación, elaborar en coordinación con otras áreas el plan estratégico y de acción de la Agencia, y una vez aprobados hacer el seguimiento y evaluación de los mismos y proponer los ajustes correspondientes. (...) 5. Establecer las metodologías, ejecutar y coordinar el proceso de gestión del conocimiento de la entidad. (...) 16. Dirigir y coordinar el desarrollo y sostenimiento del Sistema Integrado de Gestión Institucional y la observancia de sus recomendaciones en el ámbito de su competencia.*

Ahora bien, el Decreto 1499 del 11 de septiembre de 2017, por medio del cual se modifica el Decreto Único reglamentario del Sector Función Pública, en lo relacionado con el Sistema de Gestión establecido en el artículo 133 de la ley 1753 de 2015, en el artículo 5. Vigencia y derogatorias establece: *“(...) una vez sea expedido el presente Decreto, quedan derogados los artículos 15 al 23 de la ley 489 de 1998 y la Ley 872 de 2003.”*, siendo la Ley 872 de 2003 la que creó el sistema integrado de gestión de la calidad en la rama ejecutiva del poder público y en otras entidades prestadoras de servicios.

En el artículo 2.2.22.1.1 del mismo Decreto se establece:

“(...) El Sistema de Gestión, creado en el artículo 133 de la Ley 1753 de 2015, que integra los Sistemas de Desarrollo Administrativo y de Gestión de la Calidad, es el conjunto de entidades y organismos del Estado, políticas, normas, recursos e información, cuyo objeto es dirigir la gestión pública al mejor desempeño institucional y a la consecución de resultados para la satisfacción de las necesidades y el goce efectivo de los derechos de los ciudadanos, en el marco de la legalidad y la integridad”.

	SISTEMA INTEGRADO DE GESTIÓN		Código: GADF-F-025
	PROCESO	GESTIÓN ADMINISTRATIVA Y FINANCIERA	Versión: 001
	FORMATO	ESTUDIO DE CONVENIENCIA Y OPORTUNIDAD	Fecha: 14/11/2013

El artículo 2.2.22.2.1 ibidem señala que:

“(…) Las políticas de Desarrollo Administrativo de que trata la Ley 489 de 1998, formuladas por el Departamento Administrativo de la Función Pública y los demás líderes, se denominarán políticas de Gestión y Desempeño Institucional y comprenderán, las siguientes:

(…)

14. Gestión del conocimiento y la innovación.

(…)”

Y de acuerdo con el Parágrafo de este mismo artículo (...) *“Las Políticas de Gestión y Desempeño Institucional se regirán por las normas que las regulan o reglamentan y se implementarán a través de planes, programas, proyectos, metodologías y estrategias”.*

La Agencia Nacional de Infraestructura implementó su Sistema de Gestión de Calidad, de acuerdo con lo establecido en la Ley 872 de 2003 y además optó por la Certificación del mismo bajo las normas ISO 9001:2008 y la norma NTCGP 1000:2009 otorgada por el Ente Certificador COTECNA, acreditado por la ONAC (Organismo Nacional de Acreditación de Colombia).

La mencionada certificación es otorgada a raíz de una visita denominada auditoría, la cual tiene un producto definitivo que consiste en un informe, que muestra los resultados y conclusiones de la auditoría al Sistema de Gestión.

Como resultado de la auditoría la AGENCIA NACIONAL DE INFRAESTRUCTURA obtuvo la certificación bajo las normas ISO 9001:2008 Y NTCGP 1000:2009 así:

- ISO 9001:2008 con certificado No. **SG 2015000688 A**, la cual se encuentra válida hasta el 21 de septiembre de 2018.
- Norma Técnica para la Gestión Pública NTCGP 1000:2009 con certificado No. **SG 2015000688 H**, la cual se encuentra válida hasta 07 de octubre de 2018.

Estas certificaciones son de vital importancia para dar cumplimiento a la normatividad vigente y al Plan Estratégico Institucional 2017, específicamente al objetivo 4.3. *“Fortalecer y mantener el Sistema Integrado de Gestión que optimice los procesos basados en el mejoramiento continuo, articulando la gestión de los equipos a la planeación estratégica”.*

Así mismo para el logro del objetivo 4.4 *“Implementar estrategias y herramientas de gestión del conocimiento para fortalecer la toma de decisiones”* y de acuerdo con el artículo 2.2.22.2.1 del Decreto 1499 de 2017, referente a las Políticas de Gestión y Desempeño Institucional, Política 14. Gestión del conocimiento y la innovación.

	SISTEMA INTEGRADO DE GESTIÓN		Código: GADF-F-025
	PROCESO	GESTIÓN ADMINISTRATIVA Y FINANCIERA	Versión: 001
	FORMATO	ESTUDIO DE CONVENIENCIA Y OPORTUNIDAD	Fecha: 14/11/2013

Igualmente, según la medición del Índice Sintético de Desempeño Institucional – ISDI, realizada por el Departamento Administrativo de la Función Pública – DAFP, la ANI obtuvo el primer lugar en el ranking entre 75 entidades del orden nacional, en esta presentación se resalta el *“Plan y Política de Gestión del conocimiento, donde se hallan una serie de documentos y guías para desarrollarla dentro de la Entidad”*, así como la *“Realización de la Feria del conocimiento organizada por la Vicepresidencia de Planeación, Riesgos y Entorno. El 21 y 22 de abril de 2015”*; la cual fue la Primera Feria del Conocimiento realizada por la Entidad.

La Feria del Conocimiento se ha convertido en una fortaleza para la Entidad y un modelo de referencia para replicar por otras Entidades en lo concerniente a Gestión del conocimiento, siendo así como para los días 29 y 30 de noviembre de 2016, se llevó a cabo la Segunda Feria del Conocimiento de la Agencia Nacional de Infraestructura, actividad en la que se logró la participación de los funcionarios y colaboradores, trabajo en equipo y generando transferencia de conocimiento entre los diferentes procesos que componen el Sistema Integrado de Gestión.

Por lo anterior y para dar cumplimiento a los objetivos estratégicos 4.3 y 4.4 mencionados anteriormente e iniciar con lo establecido en el Decreto 1499 de 2017 referente a Gestión del Conocimiento, la Agencia Nacional de Infraestructura, requiere realizar la TERCERA FERIA DEL CONOCIMIENTO, la cual hace parte de la estrategia de gestión del conocimiento de la ANI y tiene como objetivo recopilar, documentar, conservar y difundir el conocimiento generado en la Entidad y transferirlo a todos sus colaboradores y ciudadanía en general.

La Feria del Conocimiento es un espacio participativo que permite a los funcionarios y colaboradores de la Agencia, conocer acerca de la gestión adelantada por cada una de las Vicepresidencias y Grupos Internos de Trabajo que componen cada uno de los diez (10) procesos del Sistema Integrado de Gestión.

En el cono de Aprendizaje de Edgar Dale, **Figura1**, se puede analizar que la mayor tasa de aprendizaje se logrará con un sujeto activo que se enfrenta a simulaciones o situaciones reales, por tal motivo la Feria del Conocimiento se enfoca en la transferencia de conocimiento a través de actividades lúdicas, representaciones, simulaciones y relatos por parte de las personas que conocen y realizan la gestión hacia las personas que hacen parte de otros procesos y desarrollan otras actividades, con el fin de que este conocimiento genere aprendizaje en la Entidad.

	SISTEMA INTEGRADO DE GESTIÓN		Código: GADF-F-025
	PROCESO	GESTIÓN ADMINISTRATIVA Y FINANCIERA	Versión: 001
	FORMATO	ESTUDIO DE CONVENIENCIA Y OPORTUNIDAD	Fecha: 14/11/2013

Figura1. El cono del aprendizaje de Edgar Dale: “aprendemos haciendo”.

Fuente: <http://www.centrocp.com/juego-serio-gamificacion-aprendizaje/>

Teniendo en cuenta que la gestión del conocimiento es una estrategia adoptada por la Entidad, para que los funcionarios y colaboradores logren conservar, transmitir y adquirir la experiencia y experticia (conocimiento), se debe realizar la Tercera Feria del Conocimiento, generando un ambiente participativo, de enseñanza y aprendizaje.

Así mismo, resulta importante que desde el Sistema de Gestión de Calidad se busque fortalecer e interiorizar, la gestión adelantada por los diferentes procesos de la Entidad (estratégicos, misionales, de apoyo y de evaluación y control), a través de la construcción de escenarios que permitan a los colaboradores, tanto internos como externos identificar cómo ellos hacen parte del Sistema y se logre fortalecer la gestión de la ANI.

De acuerdo con la necesidad planteada y para dar cumplimiento a lo estipulado y lograr lo establecido en el Plan Estratégico 2017 y lo estipulado en el Decreto 1499 de 2017, se requiere CONTRATAR LOS SERVICIOS PARA ORGANIZAR Y APOYAR LOGÍSTICAMENTE LAS ACTIVIDADES PARA LA REALIZACIÓN DE LA TERCERA FERIA DEL CONOCIMIENTO DE LA AGENCIA NACIONAL DE INFRAESTRUCTURA.

La presente contratación fue incluida en el plan de compras de la presente vigencia fiscal 2017, por lo que se cuenta con el rubro 2499-0600-2 Sistema Integrado de Gestión y Control Agencia Nacional de Infraestructura, con el fin de continuar con la buena práctica de mantener la Gestión del Conocimiento en la entidad.

	SISTEMA INTEGRADO DE GESTIÓN		Código: GADF-F-025
	PROCESO	GESTIÓN ADMINISTRATIVA Y FINANCIERA	Versión: 001
	FORMATO	ESTUDIO DE CONVENIENCIA Y OPORTUNIDAD	Fecha: 14/11/2013

2. OBJETO A CONTRATAR Y SUS ESPECIFICACIONES TÉCNICAS – RELACIÓN ESTRATÉGICA DEL OBJETO CONTRACTUAL CON LA PLANEACIÓN INSTITUCIONAL

Mediante el presente proceso de contratación de mínima cuantía, se pretende celebrar un contrato de servicio, en virtud del cual el proponente adjudicatario se obligará para con la Agencia Nacional de Infraestructura a desarrollar y prestar los servicios en los términos que se fijan a continuación:

2.1. OBJETO: CONTRATAR LOS SERVICIOS PARA ORGANIZAR Y APOYAR LOGÍSTICAMENTE LAS ACTIVIDADES PARA LA REALIZACIÓN DE LA TERCERA FERIA DEL CONOCIMIENTO DE LA AGENCIA NACIONAL DE INFRAESTRUCTURA.

2.2. CLASIFICACIÓN UNSPSC: El objeto contractual se enmarca en el siguiente código del Clasificador de Bienes y Servicios:

SEGMENTO	FAMILIA	CLASE	PRODUCTO
80000000 - Servicios de Gestión, Servicios Profesionales de Empresa y Servicios Administrativos	80140000 - Comercialización y distribución	80141900 - Exhibiciones y ferias comerciales	80141902 - Reuniones y eventos
		80141600 - Actividades de ventas y promoción de negocios	80141607 - Gestión de eventos
80000000 - Servicios de Gestión, Servicios Profesionales de Empresa y Servicios Administrativos	80110000 - Servicios de Recursos Humanos	80111600 - Servicios de Personal Temporal	80111623 - Servicios temporales de compras y logística
50000000 - Alimentos, Bebidas y Tabaco	50200000 - Bebidas	50202300 - Bebidas no alcohólicas	50202301 - Agua
50000000 - Alimentos, Bebidas y Tabaco	50190000 - Alimentos preparados y conservados	50192500 - Sándwiches y panecillos con relleno	50192501 - Emparedados frescos
50000000 - Alimentos, Bebidas y Tabaco	50200000 - Bebidas	50202300 - Bebidas no alcohólicas	50202300 - Refrescos
50000000 - Alimentos, Bebidas y Tabaco	50160000 - Chocolates, azúcares, edulcorantes y productos de confitería	50161800 - Productos de confitería	50161813 - Chocolate o sustituto de chocolate, confite

2.3. ESPECIFICACIONES TÉCNICAS O ALCANCE DEL OBJETO: Para el cumplimiento del objeto de la presente contratación, el contratista deberá prestar a la Agencia Nacional de Infraestructura, los servicios que contengan como mínimo las siguientes características:

	SISTEMA INTEGRADO DE GESTIÓN		Código: GADF-F-025
	PROCESO	GESTIÓN ADMINISTRATIVA Y FINANCIERA	Versión: 001
	FORMATO	ESTUDIO DE CONVENIENCIA Y OPORTUNIDAD	Fecha: 14/11/2013

- a. **Fecha del evento:** La Tercera Feria del Conocimiento se llevará a cabo los días doce (12) y trece (13) de diciembre de 2017.
- b. **Lugar del evento:** La Feria del Conocimiento se desarrollará en la ciudad de Bogotá, en la Calle 24A Nro. 59-42, Edificio T3 – CIUDAD EMPRESARIAL SARMIENTO ANGULO PH, y EL CONTRATISTA debe asumir con la administración del edificio el costo del alquiler de:
- El Auditorio, Sala 1, Sala 2 y Sala 3 ubicados en el primer piso del Edificio T3, los cuales deberán estar disponibles en el siguiente horario: doce (12) de diciembre de 2017 de 6:00 a.m. hasta las 6:00 p.m. y trece (13) de diciembre de 2017 de 6:00 a.m. hasta las 2:00 p.m. para el desarrollo del evento.
 - Cinco (5) parqueaderos para visitantes en el lugar del evento, para el día doce (12) de diciembre de 2017 de 6:00 a.m. hasta las 6:00 p.m. y trece (13) de diciembre de 2017 de 6:00 a.m. hasta las 2:00 p.m.
 - Servicio de recolección y disposición de los residuos generados durante los dos días que dura el evento y al finalizar el mismo, garantizando orden, limpieza y realizar la entrega adecuada del Auditorio, Sala 1, Sala 2 y Sala 3, a la administración del edificio.
 - En caso de pasarse de la hora indicada para el desmontaje, orden, limpieza y entrega del Auditorio, Sala 1, Sala 2 y Sala 3 a la administración del Edificio, EL CONTRATISTA asumirá todos los costos que esto genere ante la Administración.
 - En el caso de generarse algún daño en el Auditorio, sala 1, sala 2 y sala 3, EL CONTRATISTA sumirá todos los costos que esto genere ante la Administración del Edificio.

PARAGRAFO PRIMERO: La ANI previamente a la apertura del proceso, separó con la administración del edificio el Auditorio, Sala 1, Sala 2 y Sala 3.

PARAGRAFO SEGUNDO: Se adjunta ANEXO – COTIZACION RESERVA DE SALAS (AUDITORIO, sala 1, sala 2 y sala 3) y ANEXO COTIZACION de Cinco (5) parqueaderos para visitantes, ubicados en la ciudad de Bogotá, en la Calle 24A Nro. 59-42, Edificio T3.

PARAGRAFO TERCERO: El CONTRATISTA, deberá realizar todos los trámites de reserva y los pagos correspondientes por el alquiler del Auditorio, Sala 1, Sala 2 y Sala 3, y los 5 parqueaderos, para lo cual deberá de acuerdo con la cotización:

“El cliente interesado realizará la consignación de la reserva, mínimo el día anterior al evento para dar por reservada la sala, y enviará el soporte de consignación al correo eventost3@mts.com.co.”

	SISTEMA INTEGRADO DE GESTIÓN		Código: GADF-F-025
	PROCESO	GESTIÓN ADMINISTRATIVA Y FINANCIERA	Versión: 001
	FORMATO	ESTUDIO DE CONVENIENCIA Y OPORTUNIDAD	Fecha: 14/11/2013

Si no se registra el pago la sala se da por cancelada la reserva sin perjuicio ni responsabilidad de nuestra parte”.

c. EL CONTRATISTA debe entregar para cada uno de los 30 equipos expositores, un kit para la decoración del espacio asignado, el cual deberá contener:

- Pegante universal para papel de 245 g, con aplicador. Cantidad: 1 unid.
- Marcador permanente colores variados. Cantidad: 2 unid.
- Cinta de enmascarar beige multiusos, dimensiones: 24 mm x 37 m. Cantidad: 1 unid.
- Cartulina tamaño pliego, color blanco. Cantidad 3 unid.
- Papel kraft tamaño pliego. Cantidad: 4 unid.
- Rollo de nylon de 25 libras x 90 m. Cantidad: 1 unid.
- Varilla cuadrada de balsa de 45 cm x 12 mm. Cantidad: 4.
- Papel silueta 1/8, colores variados. Cantidad 10 unid.
- Cada kit debe entregarse de manera individual a más tardar el día 30 de noviembre de 2017 en el lugar y hora indicada por el supervisor del contrato, mediante documento de entrega firmado por el contratista y el supervisor del contrato.

d. EL CONTRATISTA debe entregar en el lugar y hora indicada, stickers autoadhesivos con las siguientes características:

- 750 stickers por cada número del 1 al 32.
- 750 stickers con diseño de bebida.
- 750 stickers con diseño de refrigerio.
- 750 stickers con diseño de incentivo.
- Diseño de cada sticker (números, bebida, refrigerio e incentivo) será entregado por la Entidad en archivo de PowerPoint.
- Dimensiones por cada sticker: largo 2 cm, ancho 2 cm.
- Los stickers deben ser pre-cortados, listos para usar.
- Los stickers deben entregarse en el lugar y fecha indicada.

e. EL CONTRATISTA debe suministrar en el lugar y hora indicada setecientos cincuenta (750) refrigerios, previa aprobación por parte del supervisor del contrato para lo cual deberá entregar una muestra a más tardar el día 7 de diciembre de 2017, cumpliendo como mínimo las siguientes condiciones:

- Sándwich (pan, queso tipo mozzarella, jamón, mantequilla) empacado individualmente.
- Jugo en caja de 200 ml, sabores variados.

	SISTEMA INTEGRADO DE GESTIÓN		Código: GADF-F-025
	PROCESO	GESTIÓN ADMINISTRATIVA Y FINANCIERA	Versión: 001
	FORMATO	ESTUDIO DE CONVENIENCIA Y OPORTUNIDAD	Fecha: 14/11/2013

- Chocolatina de 12 gr.
 - El refrigerio debe ser suministrado en paquetes individuales que contengan: un sándwich, un jugo y una chocolatina, listo para entregar a cada colaborador de la Entidad.
 - El contratista debe presentar certificado de manipulación de alimentos vigente.
 - Entregar el día doce (12) de diciembre de 2017, en el lugar del evento a más tardar a las 8:00 a.m. cuatrocientos cincuenta (450) refrigerios.
 - Entregar el día trece (13) de diciembre de 2017, en el lugar del evento a más tardar a las 8:00 a.m. trescientos cincuenta (300) refrigerios.
- f. EL CONTRATISTA debe suministrar en el lugar y hora indicada mil quinientas (1.500) botellas de agua de 400 ml.
- Apta para consumo humano.
 - Cada botella de agua debe tener la imagen suministrada por la ANI en archivo de PowerPoint.
 - Contar con registro sanitario para este producto.
 - Empaque final (botella con la etiqueta) debe ser aprobado previamente por el supervisor de contrato.
 - El agua debe ser entregada en el lugar del evento el día 11 de diciembre de 2017 a más tardar a las 3 p.m. La entrega se realizará mediante acta firmada por el contratista y el supervisor del contrato.
- g. EL CONTRATISTA debe elaborar y entregar a la Agencia Nacional de Infraestructura setecientos cincuenta (750) cuadernos en el lugar y fecha indicada, cumpliendo con lo estipulado en el presente documento:
- Anillados.
 - Pasta o tapa dura delantera y trasera, de conformidad con las condiciones previamente aprobadas por el supervisor del contrato.
 - Tapa delantera, debe ir con el nombre y logo de la Entidad (dimensiones del logo: Mínimo 8 cm x 8 cm – Máximo 10 cm x 10 cm).
 - Hojas blancas cuadriculadas (100 hojas) con diseño seleccionado por la entidad, en imagen de agua, papel bond 70 gr.
 - Seis (6) separadores distribuidos así:
 - Uno (1) a continuación de la tapa delantera con bolsillo interno portapapeles.
 - Cuatro (4) separados cada veinte hojas.
 - Uno (1) una vez finalizadas las hojas.
 - Cada separador debe ser en propalcote de 250 gr con fotos y textos seleccionados por la ANI a color ambas caras.
 - Con calendario de 2018 y 2019 en el último separador.

	SISTEMA INTEGRADO DE GESTIÓN		Código: GADF-F-025
	PROCESO	GESTIÓN ADMINISTRATIVA Y FINANCIERA	Versión: 001
	FORMATO	ESTUDIO DE CONVENIENCIA Y OPORTUNIDAD	Fecha: 14/11/2013

- Dimensiones del cuaderno:
 - Alto: Mínimo 25 cm Máximo 27 cm
 - Ancho: Mínimo 20 cm Máximo 22 cm.

- h. EL CONTRATISTA debe suministrar en el lugar y hora indicada setecientos cincuenta (750) camisetas tipo polo con las siguientes características:
 - Material: 100% algodón, 220 gramos.
 - Manga corta.
 - Pechera con 2 botones.
 - Cuello tipo polo.
 - Color: Azul oscuro – 51 unid., Azul unicef – 66 unid., Negro – 26 unid., Blanco – 389., Vinotinto – 11 unid., Rojo – 103 unid., Naranja – 43 unid., Verde – 13 unid., Amarillo oscuro – 30 unid., Gris -18 unid.
 - Logo de la ANI bordado en color blanco, ancho: 5 cm., alto: 4 cm. Ubicación: parte superior izquierda. Para camiseta blanca el bordado será de color azul oscuro.

- i. EL CONTRATISTA debe suministrar en el lugar y hora indicada setecientos cincuenta (750) pines de solapa con las siguientes características:
 - Material: metálico, acero.
 - Color: plateado.
 - Logo: ANI troquelado, grabado en relieve.
 - Sistema de agarre en puntilla o aguja con broche tipo mariposa a presión.
 - Dimensiones del pin: largo: mínimo 1,8 cm máximo 2.0 cm, ancho: mínimo 2,0 cm máximo 2.2 cm.

- j. Los elementos requeridos para el desarrollo del evento serán transportados por el CONTRATISTA hasta el lugar del evento, así mismo la instalación y transporte estarán a cargo del CONTRATISTA seleccionado, al igual que el desmonte, transporte y retiro de materiales al finalizar el evento.

- k. Para la realización de La tercera Feria del Conocimiento, el contratista deberá designar un (1) Ejecutivo de cuenta durante toda la ejecución del contrato quien será la persona de contacto directo y permanente con la Agencia para la planeación, organización, ejecución y evaluación del evento.

El Ejecutivo de cuenta deberá acreditar: un título universitario en una de las siguientes carreras; Administración de Empresas Turísticas; Administración de empresas; Hotelería y turismo; Ingeniería Industrial; Economía; Mercadeo; Relaciones públicas; Finanzas y

	SISTEMA INTEGRADO DE GESTIÓN		Código: GADF-F-025
	PROCESO	GESTIÓN ADMINISTRATIVA Y FINANCIERA	Versión: 001
	FORMATO	ESTUDIO DE CONVENIENCIA Y OPORTUNIDAD	Fecha: 14/11/2013

relaciones internacionales; Negocios internacionales; Comunicación social, Periodismo o Publicidad, acreditada mediante presentación del documento respectivo expedido por la institución educativa, Mínimo 1 año y 6 meses de experiencia Especifica, relacionada con el objeto del contrato, en cuanto a organización y apoyo logístico en eventos.

Esta acreditación deberá ser presentada a más tardar dentro del día hábil siguiente a la suscripción del acta de inicio y estar aprobado por el Supervisor del contrato el mismo día o más tardar dentro del día hábil siguiente a su presentación.

- I. EL CONTRATISTA debe suministrar en alquiler del cableado eléctrico (extensiones eléctricas) necesarias para asegurar un punto de energía para cada uno de los 30 equipos expositores, para los dos días del evento. Esto deberá estar adecuado en el lugar del evento el día doce (12) de diciembre de 2017 a más tardar a las 7:00 a.m.

PARAGRAFO: El CONTRATISTA deberá entregar muestras de cada uno de los elementos a suministrar para la aprobación del supervisión en el lugar y fecha que sea requerido por el mismo; el supervisor revisará, verificará y aprobará que lo entregado por parte del CONTRATISTA cumpla con lo establecido de acuerdo con las especificaciones de los productos a contratar.

2.4. OBLIGACIONES GENERALES DEL CONTRATISTA:

- a) Cumplir con las normas legales para el cumplimiento del objeto del contrato.
- b) EL CONTRATISTA deberá suministrar al personal profesional todos los recursos necesarios para que el objeto del contrato se cumpla en las condiciones establecidas en el presente documento.
- c) Cumplir dentro del término establecido por el supervisor del contrato con los requisitos exigidos para la ejecución del mismo.
- d) Suministrar al supervisor toda la información requerida para el ejercicio oportuno de su gestión.
- e) Pagar los salarios, prestaciones sociales e indemnizaciones del personal que haya de emplear para la ejecución del contrato.
- f) Cumplir en los términos de ley con las obligaciones relacionadas con los sistemas de salud, riesgos profesionales, pensiones y aportes a las Cajas de Compensación Familiar, Instituto Colombiano de Bienestar Familiar (ICBF), SENA, circunstancia que deberá ser verificada mensualmente por la Agencia Nacional de Infraestructura como requisito para cada pago, durante la ejecución y liquidación del mismo, exigiendo certificación expedida por el revisor fiscal, cuando se requiera por ley, o por el Representante Legal, según el caso.

	SISTEMA INTEGRADO DE GESTIÓN		Código: GADF-F-025
	PROCESO	GESTIÓN ADMINISTRATIVA Y FINANCIERA	Versión: 001
	FORMATO	ESTUDIO DE CONVENIENCIA Y OPORTUNIDAD	Fecha: 14/11/2013

2.5 OBLIGACIONES DE LA AGENCIA NACIONAL DE INFRAESTRUCTURA: La Agencia Nacional de Infraestructura en desarrollo del contrato se obliga a:

- a) Suministrar información necesaria, completa y oportuna para desarrollar el objeto del contrato.
- b) Expedir el registro presupuestal.
- c) Verificar el cabal cumplimiento del objeto y las obligaciones del presente contrato a través del supervisor del contrato.
- d) Realizar los pagos previa presentación de la factura por parte del contratista, así como de los demás documentos requeridos, y demás trámites administrativos de rigor.
- e) Entregar y recibir la documentación objeto del Contrato.

3. MODALIDAD DE SELECCIÓN DEL CONTRATISTA- JUSTIFICACIÓN Y FUNDAMENTOS JURÍDICOS

El presente proceso de selección, así como el contrato que de él se derive, se sujetarán a la Constitución Política, al Estatuto General de Contratación de la Administración Pública, contenido en la Ley 80 de 1993, la Ley 1150 de 2007, la Ley 1474 de 2011, la Ley 1450 de 2011, el Decreto Ley 0019 de 2012 y el decreto 1082 del 2015 y las disposiciones aplicables a la naturaleza del objeto de este proceso de selección y del contrato respectivo, y las demás normas concordantes.

El Artículo Segundo de la Ley 1150 de 2007 modificado por la ley 1474 de 2011, por medio de la cual se introducen medidas para la eficiencia y transparencia, el Decreto 1082 de 2015 señala que la escogencia del proveedor se efectuará con arreglo a las modalidades de selección de Licitación Pública, Selección abreviada, concurso de méritos contratación directa y mínima cuantía.

El artículo 2° numeral 1 de la Ley 1150 de 2007 establece: "...La escogencia del contratista se efectuará por regla general a través de licitación pública, con las excepciones que se señalan en los numerales 2, 3 y 4 del presente artículo...", en consecuencia, en atención al objeto a contratar y a la cuantía el proceso de selección que aquí nos ocupa se realizara a través de mínima cuantía.

El proceso de selección que se adelanta se realizará por la modalidad de mínima cuantía, teniendo en cuenta el objeto a contratar y el presupuesto oficial, el cual no es superior la mínima cuantía de la Entidad, lo anterior de conformidad con lo dispuesto en el numeral 2 del artículo 2 de la Ley 1150 de 2007 y el artículo 2.2.1.2.1.5.1 del Decreto 1082 de 2015.

3.1. NATURALEZA JURÍDICA DEL CONTRATO: El contrato a celebrarse corresponderá a un contrato de prestación de servicios, conforme con lo dispuesto en el Estatuto General de Contratación Pública.

	SISTEMA INTEGRADO DE GESTIÓN		Código: GADF-F-025
	PROCESO	GESTIÓN ADMINISTRATIVA Y FINANCIERA	Versión: 001
	FORMATO	ESTUDIO DE CONVENIENCIA Y OPORTUNIDAD	Fecha: 14/11/2013

3.2. PLAZO: El plazo de ejecución del contrato es hasta el 21 de diciembre de 2017, contados a partir del cumplimiento de los requisitos de perfeccionamiento y ejecución y de la suscripción del acta de inicio.

3.3 LUGAR DE EJECUCIÓN DEL CONTRATO: La Tercera Feria del Conocimiento se desarrollará en la ciudad de Bogotá, en la Calle 24A Nro. 59-42, Edificio T3, Auditorio, sala 1, sala 2 y sala 3 del primer piso.

4. VALOR ESTIMADO DEL CONTRATO – JUSTIFICACION

4.1. PRESUPUESTO OFICIAL ESTIMADO Y CERTIFICADO DE DISPONIBILIDAD PRESUPUESTAL

El valor estimado del contrato es de **SETENTA Y UN MILLONES OCHOCIENTOS TREINTA MIL CUATROCIENTOS CUARENTA Y SIETE PESOS MCTE (\$71.830.447.00) incluido IVA.** Para respaldar el compromiso que se derive del proceso contractual respectivo, se cuenta con el certificado de disponibilidad presupuestal asignado.

Nota 1: El valor del presupuesto estimado está dado en pesos corrientes, los efectos inflacionarios y por lo tanto no se le reconocerá al contratista ningún ajuste o factor adicional.

Nota 2: Los valores relacionados anteriormente INCLUYEN IVA y todos los demás impuestos a que haya lugar; así como los demás impuestos y costos directos e indirectos en los cuales incurra el contratista para la ejecución del contrato.

Nota 3: Para el cálculo del valor estimado del presente contrato se tuvo en cuenta un análisis del sector, así como la demanda y oferta que se presenta para el objeto que se desea contratar, todo lo anterior complementado con un estudio de mercado realizado por la ANI.

Nota 4: EL VALOR TOTAL del presupuesto, contempla la suma total del valor total de los servicios a contratar, el valor total del alquiler del auditorio, salas 1, 2 y 3, y el valor de cinco parqueaderos ubicados en Calle 24a No 59 – 42 Edificio Torre 3 – CIUDAD EMPRESARIAL SARMIENTO ANGULO PH - Bogotá D.C, incluido el valor del IVA y todos los demás impuestos a que haya lugar; así como los demás impuestos y costos directos e indirectos en los cuales incurra el contratista para la ejecución del contrato.

a. Análisis del Sector

Del análisis adelantado por la ANI para el desarrollo del objeto del presente proceso identificó que el sector que puede atender la necesidad planteada en el objeto del contrato es el del mercado Logístico. En Colombia entre el sector privado y el público, como anunciantes, el sector privado es el principal en tanto que los recursos para este rubro son mayores en cuantía y número de

	SISTEMA INTEGRADO DE GESTIÓN		Código: GADF-F-025
	PROCESO	GESTIÓN ADMINISTRATIVA Y FINANCIERA	Versión: 001
	FORMATO	ESTUDIO DE CONVENIENCIA Y OPORTUNIDAD	Fecha: 14/11/2013

anunciantes. Sin embargo, el sector público también ve en los operadores Logísticos un instrumento que permite la organización de eventos de calidad, a un excelente costo.

La única fuente estadística que habla de servicios logísticos es el DANE, que contabiliza para el 2012 en la gran rama de Transporte, almacenamiento y actividades complementarias, la contribución al PIB en \$ 19.878 miles de millones de pesos, es decir en un 4.22%, tal como se describe en el numeral 1.2. De otra parte, si se consulta en la página habilitada por la División de Aduanas e Impuestos Nacionales (DIAN) para consulta de arancel62, por la opción de texto, no existe nomenclatura relativa a servicios logísticos relacionados con transporte u otro servicio. Igualmente, en el Sistema Estadístico de Comercio Exterior (SIEX) 63 de la DIAN, ninguno de los 99 capítulos de arancel registrados, está relacionado con servicios logísticos.

La clasificación de los servicios logísticos tiene tantas presentaciones como autores, por ejemplo: servicios básicos de la plataforma, servicios prestados a los medios de transporte, servicios prestados a la carga, servicios prestados a las personas, servicios vinculados a la información y negocios, y servicios básicos para las entidades fiscalizadoras. Sin embargo, para el presente estudio, los servicios logísticos se han clasificado.

La Entidad debe utilizar la modalidad de selección que corresponda de acuerdo con la naturaleza del bien o servicio y su cuantía, lo anterior con el fin de resaltar en los colaboradores el sentido de pertenencia de trabajar en nuestra Entidad y la Gestión del Conocimiento generado, buscando así fortalecer el desarrollo del Sistema Integrado de Gestión y el mejoramiento continuo de la Gestión de la Agencia.

Teniendo en cuenta lo anterior, la ANI procede a realizar el Análisis de la Demanda y la Oferta en el mercado respecto a la necesidad planteada.

b. Análisis de la Demanda:

En relación con la demanda de este tipo de contratación por parte de las Entidades Estatales Colombianas, la Agencia Nacional de Infraestructura identificó los procesos de contratación señalados en el cuadro relacionado a continuación.

AÑO	ENTIDAD	OBJETO	PLAZO EJECUCIÓN	VALOR
2014	LA GUAJIRA - ALCALDÍA MUNICIPIO DE URIBÍA	Desarrollo integral de la primera feria del conocimiento intercambios de saberes, programa todos aprender en la zona urbana del municipio de Uribe, la Guajira.	10 días	\$ 70,000,000

	SISTEMA INTEGRADO DE GESTIÓN		Código: GADF-F-025
	PROCESO	GESTIÓN ADMINISTRATIVA Y FINANCIERA	Versión: 001
	FORMATO	ESTUDIO DE CONVENIENCIA Y OPORTUNIDAD	Fecha: 14/11/2013

2016	ATLÁNTICO - ALCALDÍA MUNICIPIO DE SOLEDAD	Prestación de servicios de un operador logístico para los eventos y/o actividades desarrolladas dentro de los programas de atención a las víctimas que se adelantan por la Secretaria de Gobierno Municipal.	8 meses	\$ 44.000.000
2017	ATLÁNTICO - ALCALDÍA DISTRITO ESPECIAL, INDUSTRIAL Y PORTUARIO BARRANQUILLA	Prestación de servicios para la operación logística en los diferentes eventos que realice el Distrito de Barranquilla.	1 mes	\$ 73.000.000

c. Análisis de la Oferta:

Los Operadores logísticos son organizaciones del sector industrial que realiza actividades complementarias como distribución, almacenamiento y transporte tanto de materias primas como de producto terminado, y su participación es cada vez más frecuente en el manejo de medicamentos, donde eventualmente pudiera verse afectada la calidad del producto.

En la actualidad, la definición oficial de esta disciplina en Colombia se presenta en el Plan Nacional de Logística (PNL), que dice: “La logística se define como la manipulación de bienes y servicios que requieren o producen las empresas o los consumidores finales, mediante las funciones de transporte, almacenaje y aprovisionamiento o distribución de mercancías”.

Los operadores logísticos son actores importantes en la industria logística. A modo general se definen como las empresas que soportan el transporte y manejo de la carga desde el punto de salida en origen hasta el punto de entrega en destino. Estas empresas han evolucionado ajustándose a los requerimientos de los mercados globales, y el éxito de cada uno de ellos radica en la capacidad de brindar todos los servicios conexos con la cadena logística de manera integrada.

Esta clara definición nos refleja una de las características principales de este mercado: La multiplicidad de servicios que ofrece un operador para satisfacer lo que el cliente requiere para el funcionamiento de su respectiva operación. Es así como se señala que existen tantos operadores logísticos como servicios ofrecidos.

Los servicios a contratar se ejecutarán de acuerdo con los lineamientos establecidos por la entidad, de modo que el Operador Logístico contratado pueda ejecutar los requerimientos realizados por la Agencia Nacional de Infraestructura, donde se busca un espacio participativo que permite a los funcionarios y colaboradores de la Agencia, conocer acerca de la gestión adelantada por cada una de las Vicepresidencias y Grupos Internos de Trabajo que componen cada uno de los diez (10) procesos del Sistema Integrado de Gestión.

	SISTEMA INTEGRADO DE GESTIÓN		Código: GADF-F-025
	PROCESO	GESTIÓN ADMINISTRATIVA Y FINANCIERA	Versión: 001
	FORMATO	ESTUDIO DE CONVENIENCIA Y OPORTUNIDAD	Fecha: 14/11/2013

En cuanto a la oferta del servicio en el mercado, La Agencia Nacional de Infraestructura identificó los siguientes costos relacionados con los servicios para organizar y apoyar logísticamente las actividades para la realización de la tercera feria del conocimiento, mediante la solicitud de cotizaciones a diferentes oferentes como: Imagen Segura, Magin Comunicaciones S.A.S, McCann, Image ID, Jmj Promocionales y Evoforma.

Se recibieron cotizaciones por parte de: Magin Comunicaciones S.A.S. y Evoforma, el valor de las propuestas y el promedio de las cotizaciones recibidas se encuentra en la siguiente tabla:

EMPRESA	VALOR PROPUESTA	IVA	TOTAL
Magin Comunicaciones S.A.S.	\$ 47.560.140	\$ 9.036.427	\$ 56.596.567
Evoforma	\$ 73.163.300	\$ 13.901.027	\$ 87.064.327
PROMEDIO	\$ 60.361.720		\$ 71.830.447

De acuerdo con las propuestas presentadas, se pudo determinar el valor estimado del contrato.

Para la determinación del valor estimado del contrato se tiene en cuenta la información suministrada en el estudio de mercado que realizó la Agencia Nacional de Infraestructura.

4.2. RUBRO PRESUPUESTAL: El pago de la suma estipulada en este contrato, se efectuará con cargo al presupuesto de la vigencia 2017 del rubro 2499-0600-2 Sistema Integrado de Gestión y Control Agencia Nacional de Infraestructura.

4.3. FORMA DE PAGO: La Agencia Nacional de Infraestructura pagará al contratista, el valor del contrato así:

- a) Un primer pago correspondiente al 30% del valor del contrato, por la entrega y aprobación por parte del supervisor de: cronograma de trabajo de las actividades para el cumplimiento de las obligaciones contenidas en el contrato, la entrega y aprobación por parte del supervisor de 750 camisetas tipo polo, 750 pines de solapa, 30 kits para decoración y los stickers según requerimiento. EL mismo deberá presentarse a más tardar el 11 de diciembre de 2017.
- b) Un segundo pago correspondiente al 70% del valor del contrato, por la entrega y aprobación por parte del supervisor de un informe final de ejecución de acuerdo con el plan de trabajo, el mismo, deberá presentarse a más tardar el 20 de diciembre de 2017, en el cual se detallen las actividades desarrolladas.

El pago se realizará mediante transferencia electrónica de fondos, en cuenta corriente o cuenta de ahorros en la entidad bancaria donde el contratista indique, para lo cual a la firma del contrato adjuntará la certificación bancaria con vigencia no mayor de 30 días.

	SISTEMA INTEGRADO DE GESTIÓN		Código: GADF-F-025
	PROCESO	GESTIÓN ADMINISTRATIVA Y FINANCIERA	Versión: 001
	FORMATO	ESTUDIO DE CONVENIENCIA Y OPORTUNIDAD	Fecha: 14/11/2013

Para la realización del pago derivado del presente contrato, el contratista deberá acreditar que se encuentra al día en el pago de los aportes parafiscales relativos al Sistema de Seguridad Social Integral, así como los propios del Sena, ICBF y Cajas de Compensación Familiar, cuando corresponda, de conformidad con lo establecido en el artículo 50 de la Ley 789 de 2002 y el artículo 23 de la Ley 1150 de 2007.

En todo caso, los pagos estarán sujetos a la disponibilidad del PAC (Programa Anual Mensualizado de Caja), aprobado por la Dirección General de Crédito Público y del Tesoro Nacional del Ministerio de Hacienda y Crédito Público.

Para el pago de las facturas será obligación del contratista informar adjunto a cada factura presentada, el saldo en dinero, así como abstenerse de prestar servicios cuando el saldo del contrato se haya agotado.

No se admitirán propuestas con forma de pago diferentes a las aquí establecidas.

5. CRITERIOS PARA SELECCIONAR LA OFERTA MÁS FAVORABLE

La Ley 1150 de 2007 en su artículo 5º establece que es “... *objetiva la selección en la cual la escogencia se haga al ofrecimiento más favorable a la entidad y a los fines que ella busca*”. Considerando lo anterior, la escogencia de la oferta más favorable para la Entidad se realizará en los términos señalados en el numeral 6 del artículo 2.2.1.2.1.5.2 del Decreto 1082 de 2015, en el que se establece:

“La Entidad Estatal debe aceptar la oferta de menor precio, siempre que cumpla con las condiciones establecidas en la invitación a participar en procesos de mínima cuantía. En la aceptación de la oferta, la Entidad Estatal debe informar al contratista el nombre del supervisor del contrato”.

5.1. FACTORES DE VERIFICACION: La Agencia Nacional de Infraestructura realizará la verificación de requisitos habilitantes de manera simultánea, por el comité designado para tal efecto, verificando los siguientes factores:

a. Verificación de Requisitos Jurídicos: El proponente deberá allegar los documentos de conformidad con lo establecido en la Invitación Pública.	PASA / NO PASA
b. Verificación de Requisitos Técnicos: Cumplimiento de los requisitos exigidos de conformidad con lo establecido en la Invitación Pública.	PASA / NO PASA

	SISTEMA INTEGRADO DE GESTIÓN		Código: GADF-F-025
	PROCESO	GESTIÓN ADMINISTRATIVA Y FINANCIERA	Versión: 001
	FORMATO	ESTUDIO DE CONVENIENCIA Y OPORTUNIDAD	Fecha: 14/11/2013

a. Verificación de Requisitos Jurídicos: Los requisitos de capacidad jurídica se determinarán en la Invitación Pública teniendo en cuenta las calidades con que deben contar los proponentes para participar en este tipo de procesos y en la presentación de oferta objeto de contratación, para el efecto deberán aportar y acreditar, entre otros los documentos y requisitos que se indican a continuación:

1. Carta de presentación de la oferta.
2. Certificado de existencia y representación legal expedido por la Cámara de Comercio, con fecha de expedición no mayor a Treinta (30) días anteriores a la fecha de presentación de ofertas para proponentes personas jurídica. El objeto social debe incluir actividades similares a las del objeto de la presente invitación.
3. Fotocopia de la Cédula de Ciudadanía del Representante Legal, o del proponente persona natural.
4. Cuando el Representante Legal de la persona jurídica tenga restricciones para contraer obligaciones en nombre de la misma, debe adjuntar copia del documento de autorización expresa del órgano social competente, en el cual conste que está facultado para presentar la oferta de acuerdo con el valor de la presente invitación pública, en cuantía igual o superior al valor de la oferta, en caso de ser necesaria de conformidad con los estatutos de la misma. Se procederá de igual forma en los casos de cualquier limitación estatutaria.
5. Información sobre consorcios y uniones temporales (Cuando corresponda).
6. Antecedentes disciplinarios de la Procuraduría General de la Nación del Representante Legal.
7. Certificado de antecedentes fiscales de la Contraloría General de la República del Representante Legal y de la empresa si se trata de persona jurídica.
8. Certificado de pago aportes parafiscales - Ley 789 de 2002.

b. Verificación de Requisitos Técnicos: Para demostrar su experiencia, los proponentes deberán presentar mínimo uno (1) y máximo (3) certificaciones de contratos ejecutados y terminados, las cuales sumadas deberán ser iguales o superiores al presupuesto oficial establecido para el presente proceso de selección.

Cada una de estas certificaciones debe corresponder a objetos similares o iguales al objeto del presente proceso de selección.

Solo se deberá presentar información sobre máximo tres (3) contratos, en el caso de que un proponente presente un mayor número de contratos para salvaguardia de los principios de transparencia e igualdad se tendrá en cuenta únicamente los tres (3) primeros que se incluyan en la propuesta en su orden.

Como soporte de la información suministrada por el proponente, se deberán anexar las **certificaciones de experiencia**, las cuales deberán contener como mínimo, la siguiente información:

	SISTEMA INTEGRADO DE GESTIÓN		Código: GADF-F-025
	PROCESO	GESTIÓN ADMINISTRATIVA Y FINANCIERA	Versión: 001
	FORMATO	ESTUDIO DE CONVENIENCIA Y OPORTUNIDAD	Fecha: 14/11/2013

- Nombre del contratante.
- Nombre del contratista.
- Objeto del contrato.
- Si se trata de un consorcio o unión temporal, se debe señalar el nombre de sus integrantes; adicionalmente, se debe indicar el porcentaje de participación de cada uno de ellos.
- Fecha de suscripción (día, mes y año) y fecha de terminación (día, mes y año).
- Fecha de expedición de la certificación (día, mes y año).
- Valor del contrato y de las adiciones, si las hubo.
- Calificación de cumplimiento de las actividades del contrato, expedida en la certificación por el funcionario o contratante competente.
- Cargo y firma de quien expide la certificación.

No se aceptarán copias de contratos, ni otros documentos relacionados para acreditar la experiencia, solamente las certificaciones en los términos solicitados en el presente numeral.

En el evento que las certificaciones no contengan la información que permita su verificación, el proponente deberá anexar a la propuesta copia del contrato o de los documentos soportes, que permita tomar la información que falte en la certificación.

Cada contrato acreditado mediante certificación se analizará por separado, en caso de presentar certificaciones que incluyan contratos adicionales al principal, el valor adicional se sumará al valor del contrato, quedando ésta como una sola certificación.

Para relacionar la experiencia, deberá diligenciarse el ANEXO No. 3 en el cual se consignará la Información sobre experiencia acreditada del proponente, suministrando toda la información allí solicitada, incluyendo exclusivamente los contratos terminados a la fecha de cierre del proceso.

Si el proponente es un consorcio o una unión temporal, cualquiera de los miembros del consorcio o unión temporal podrá acreditar la experiencia requerida.

NO SE ACEPTARÁN CONTRATOS EN EJECUCIÓN, PARA ACREDITAR EXPERIENCIA SÓLO SERÁN VALIDOS LOS CONTRATOS TERMINADOS A LA FECHA DE CIERRE DEL PRESENTE PROCESO

Para el caso de contratos ejecutados por el proponente como parte de un consorcio o de una unión temporal, la entidad contratante deberá certificar el valor correspondiente al porcentaje de su participación y el porcentaje de ejecución y será este el valor que se tendrá en cuenta para efectos de acreditar experiencia.

En caso de existir diferencias entre la información relacionada en el formato Anexo No. 3 y las certificaciones aportadas, prevalecerá la información contenida en la certificación de experiencia y dicha información será la que se utilizará para la verificación.

	SISTEMA INTEGRADO DE GESTIÓN		Código: GADF-F-025
	PROCESO	GESTIÓN ADMINISTRATIVA Y FINANCIERA	Versión: 001
	FORMATO	ESTUDIO DE CONVENIENCIA Y OPORTUNIDAD	Fecha: 14/11/2013

Las certificaciones deben ser expedidas por entidades públicas o privadas que obren como contratantes. **NO** se aceptarán auto certificaciones.

En el evento que las certificaciones no contengan la información que permita su verificación, el proponente deberá anexar a la propuesta copia del contrato o de los documentos soportes que den cuenta del estado de ejecución del mismo.

Cada contrato acreditado se analizará por separado, en caso de presentar certificaciones que incluyan contratos adicionales al principal, el valor adicional se sumará al valor del contrato, considerándose referida a una sola contratación.

Si el oferente presenta la documentación exigida en este acápite, sin el lleno de los requisitos exigidos, la entidad lo requerirá para que, dentro del término establecido, proceda a subsanarla. De no subsanar la información requerida por la Agencia Nacional de Infraestructura, el proponente será declarado **NO HABIL**.

Para efectos de la acreditación de la experiencia del proponente, no se aceptarán **SUBCONTRATOS**.

La no presentación de la (s) certificación (es) que acredite (n) la experiencia será motivo para que la propuesta sea considerada **NO HÁBIL**.

La Agencia Nacional de Infraestructura no tendrá en cuenta experiencia relacionada que no esté soportada por los documentos que se solicitan.

El cumplimiento de las condiciones y especificaciones técnicas necesarias para la ejecución del objeto contractual se acreditará por el proponente mediante la manifestación que efectúe, diligenciando el Anexo N° 1 – Carta de Presentación de la Propuesta.

Nota 1: Si el contrato se ejecutó en una vigencia fiscal anterior, la experiencia se calculará con base en el valor certificado convertido a salarios del año de ejecución del contrato.

Si el contrato se ejecutó en más de una vigencia fiscal, se dividirá el valor total del mismo en el número de días de ejecución; el resultado se multiplicará por el número de días ejecutados en cada vigencia para obtener el valor de ejecución de las respectivas vigencias y posteriormente se dividirá cada valor en el salario mínimo mensual legal vigente del año respectivo. Por último, se sumarán los resultados de los salarios mínimos para obtener el valor total en salarios de la certificación.

6. FACTOR DE EVALUACIÓN

	SISTEMA INTEGRADO DE GESTIÓN		Código: GADF-F-025
	PROCESO	GESTIÓN ADMINISTRATIVA Y FINANCIERA	Versión: 001
	FORMATO	ESTUDIO DE CONVENIENCIA Y OPORTUNIDAD	Fecha: 14/11/2013

Se procederá a realizar la verificación de los documentos habilitantes de la propuesta con el **MENOR PRECIO TOTAL OFERTADO, INCLUIDO IVA** de acuerdo con el numeral 4 del artículo 2.2.1.2.1.5.2 del Decreto 1082 de 2015, según el cual: “La entidad estatal debe revisar las ofertas económicas y verificar que la de menor precio cumple con las condiciones de la invitación. Si esta no cumple con las condiciones de la invitación, la entidad estatal debe verificar el cumplimiento de los requisitos de la invitación de la oferta con el segundo mejor precio, y así sucesivamente”, para lo cual se tendrá en cuenta la regla de subsanabilidad contenida en el “Manual de la modalidad de selección de Mínima Cuantía”, en el que se señala: “La Entidad Estatal puede solicitar a los proponentes subsanar inconsistencias o errores, siempre y cuando la corrección de las inconsistencias o de los errores no represente una reformulación de la oferta”. En caso de que este no cumpla con los mismos, se procederá la verificación del proponente ubicado en segundo lugar y así sucesivamente. De no lograrse la habilitación, se declarará desierto el proceso.

La evaluación se realizará teniendo en cuenta el **VALOR TOTAL, INCLUIDO IVA** indicado en el **ANEXO N° 4**.

NOTA 1: EL VALOR DEL ITEM 1 - SERVICIOS PARA ORGANIZAR Y APOYAR LOGÍSTICAMENTE LAS ACTIVIDADES PARA LA REALIZACIÓN DE LA TERCERA FERIA DEL CONOCIMIENTO DE LA AGENCIA NACIONAL DE INFRAESTRUCTURA, se indicará incluyendo el valor del IVA y todos los demás impuestos a que haya lugar; así como los demás impuestos y costos directos e indirectos en los cuales incurra el contratista para la ejecución del contrato.

NOTA 2: LOS VALORES DE LOS ITEMS 2 Y 3, SON VALORES QUE SE RELACIONAN EN LA OFERTA ECONOMICA DE CONFORMIDAD CON LA COTIZACION DEL AUDITORIO – SALA 1, 2 Y 3, Y CINCO PARQUEADEROS - UBICADOS EN LA CALLE 24A No 59 – 42 EDIFICIO TORRE 3 – CIUDAD EMPRESARIAL SARMIENTO ANGULO PH - BOGOTA D.C. – PARA LOS DIAS 12 Y 13 DE DICIEMBRE DE 2017. Valores que el contratista deberá tener en cuenta dentro del VALOR TOTAL OFERTADO EN PESOS INCLUIDO IVA.

SE PUBLICA ANEXO – COTIZACION AUDITORIO Y CINCO PARQUEADEROS.

NOTA 3: EL VALOR TOTAL OFERTADO EN PESOS, INCLUIDO IVA, contempla la suma total de los ítems 1, 2 y 3, valor total de los servicios a contratar, el valor total del alquiler del auditorio, salas 1, 2 y 3, y valor de cinco parqueaderos ubicados en Calle 24a No 59 – 42 Edificio Torre 3 – CIUDAD EMPRESARIAL SARMIENTO ANGULO PH - Bogotá D.C, este valor total se indicará incluyendo el valor del IVA y todos los demás impuestos a que haya lugar; así como los demás impuestos y costos directos e indirectos en los cuales incurra el contratista para la ejecución del contrato.

EL VALOR TOTAL OFERTADO EN PESOS, INCLUIDO IVA; se indicará incluyendo el valor del IVA y todos los demás impuestos a que haya lugar; así como los demás impuestos y costos directos e indirectos en los cuales incurra el contratista para la ejecución del contrato.

El Precio de la propuesta se indicará incluyendo el valor de los impuestos, en caso de que no se discriminen estos impuestos, se entenderán incluidos dentro del monto total ofrecido.

	SISTEMA INTEGRADO DE GESTIÓN		Código: GADF-F-025
	PROCESO	GESTIÓN ADMINISTRATIVA Y FINANCIERA	Versión: 001
	FORMATO	ESTUDIO DE CONVENIENCIA Y OPORTUNIDAD	Fecha: 14/11/2013

El proponente deberá tener en cuenta en su oferta económica, todos los impuestos que se causen por razón de la legalización y ejecución del contrato, por lo tanto, los precios que se propongan deberán considerar tales conceptos.

La Agencia efectuará las deducciones que en materia de impuestos tenga establecida la ley vigente al momento del pago.

En relación con el IVA, el proponente deberá discriminarlo si pertenece al régimen común. En caso de no indicarlo, no podrá ser facturado posteriormente.

La moneda base para presentar los precios de la propuesta será el peso colombiano, la Agencia no acepta presentación de precios en moneda distinta a la aquí exigida, so pena de ser rechazada la propuesta.

La entidad podrá adjudicar el contrato cuando sólo se haya presentado una oferta y ésta cumpla con los requisitos habilitantes exigidos, siempre que satisfaga los requerimientos contenidos en la invitación pública.

En caso en que la oferta económica cumpla con los presupuestos para ser considerada con precio artificialmente bajo, la Agencia dará cumplimiento a lo señalado en el artículo 2.2.1.1.2.2.4 del Decreto 1082 de 2015.

7. EL SOPORTE QUE PERMITA LA TIPIFICACIÓN, ESTIMACIÓN, Y ASIGNACIÓN DE LOS RIESGOS PREVISIBLES QUE PUEDAN AFECTAR EL EQUILIBRIO ECONÓMICO DEL CONTRATO.

En cumplimiento del artículo 4 de la Ley 1150 de 2007, en concordancia con lo establecido en el numeral 6 del artículo 2.2.1.1.2.1.1 del Decreto 1082 de 2015, se debe realizar un análisis del riesgo y la forma de mitigarlo.

Colombia Compra Eficiente diseñó con base en el estándar australiano para la administración de riesgos una metodología para identificar y clasificar los riesgos con fundamento en la probabilidad de ocurrencia y el impacto del evento.

En la Matriz de Riesgos que se adjunta, se identifican y describen los riesgos según el tipo y la etapa del Proceso de Contratación en la que ocurre; posteriormente se evalúan los riesgos teniendo en cuenta su impacto y su probabilidad de ocurrencia; y finalmente, se establece un orden de prioridad teniendo en cuenta los controles existentes y el contexto de los mismos.

Los riesgos mayores requieren de un monitoreo adicional para disminuir su probabilidad de ocurrencia o mitigar su impacto durante el Proceso de Contratación.

	SISTEMA INTEGRADO DE GESTIÓN		Código: GADF-F-025
	PROCESO	GESTIÓN ADMINISTRATIVA Y FINANCIERA	Versión: 001
	FORMATO	ESTUDIO DE CONVENIENCIA Y OPORTUNIDAD	Fecha: 14/11/2013

Tipificación: La tipificación, estimación y asignación de riesgos previsible que pueden afectar el equilibrio económico del contrato se relaciona en la siguiente tabla de riesgos elaborada por el Grupo Interno de Trabajo de Riesgos.

	Clase	Fuente	Etapas	Tipo de Riesgo	Descripción	Asignación	Efecto	Consecuencia de la ocurrencia del evento	Probabilidad	Impacto	Acciones de Mitigación
1	General	Externo	Planeación	Planeación	La modalidad de contratación adecuada	Público	Mayores Costos y Plazos	La modalidad de contratación es adecuada para el bien o servicio necesitado.	Bajo	Bajo	1. Información del servicio o producto, identificando la modalidad de contratación como Mínima cuantía 2. Comité de contratación y actas del comité. 3. Estudios previos. 4. Teniendo en cuenta la naturaleza del objeto a contratar y la normatividad legal vigente y teniendo en cuenta que para la presente contratación La Agencia Nacional de Infraestructura suministrará la metodología, el procedimiento de selección que aplica para el caso que corresponda.
2	Específico	Externo	Planeación	Planeación	Libre competencia, transparencia y equidad	Público	Mayores Costos y Plazos	El valor del contrato corresponde a precios de mercado y la descripción del bien o servicio es clara, en un marco de transparencia, equidad y competencia entre proponentes.	Medio-Bajo	Bajo	1. La entidad prevé este evento con unos estudios de mercado de acuerdo con el objeto a contratar, cabe concluir que los principios de transparencia, igualdad y selección objetiva, a que está sometida la selección del contratista, se desarrollan mediante la sujeción de la escogencia del contratista a la ley y al pliego de condiciones. 2. Análisis de precios del mercado presentado por los oferentes. 3. Criterios de evaluación habilitante, ponderable y de desempate.
3	Específico	Externo	Planeación	Planeación	Diseño del Proceso de Contratación	Público	Mayores Costos y Plazos	El diseño del Proceso de Contratación permite satisfacer las necesidades de la Entidad Estatal, cumplir su misión y si es coherente con el cumplimiento de sus objetivos y metas.	Bajo	Medio-Bajo	1. Estudios de Oportunidad y Conveniencia, en donde se especifica que se cumplen los objetivos de la Entidad. 2. Estudios previos que indican la necesidad de dicha contratación.

	SISTEMA INTEGRADO DE GESTIÓN		Código: GADF-F-025
	PROCESO	GESTIÓN ADMINISTRATIVA Y FINANCIERA	Versión: 001
	FORMATO	ESTUDIO DE CONVENIENCIA Y OPORTUNIDAD	Fecha: 14/11/2013

	Clase	Fuente	Etapas	Tipo de Riesgo	Descripción	Asignación	Efecto	Consecuencia de la ocurrencia del evento	Probabilidad	Impacto	Acciones de Mitigación
4	Específico	Externo	Selección	Selección	Capacidad de selección	Público	Mayores Costos y Plazos	Falta de capacidad de la Entidad Estatal para promover y adelantar la selección del contratista, incluyendo el riesgo de seleccionar aquellos que no cumplan con la totalidad de los requisitos habilitantes, ponderables o se encuentren incurso en alguna inhabilidad o incompatibilidad.	Bajo	Bajo	1. La entidad prevé desde los procesos de selección de los contratistas, que establecen entre otros los requisitos habilitantes, garantizando cumplimiento de tiempos al igual que selección del proponente. 2. Criterios de evaluación definidos desde los estudios previos y Conveniencia, los cuales son ampliamente divulgados en el SECOP, con todo el proceso de socialización (preguntas de interesados, veedores, etc.).
5	Específico	Externo	Selección	Selección	Colusión en el proceso	Púb.- Priv.	Mayores Costos y Plazos	Riesgo de colusión o de ofertas artificialmente bajas.	Bajo	Bajo	1. Resultado de la revisión jurídica al proceso de mínima cuantía. 2. Resultado de la revisión técnica del proceso de mínima cuantía. 3. En los Estudios previos se establece un presupuesto mínimo.
6	Específico	Externo	Contratación	Contratación	Firmas y garantías	Púb.- Priv.	Mayores Costos y Plazos	Riesgo de no firma del contrato o que no se presenten las garantías requeridas dentro del proceso de contratación.	Bajo	Bajo	1. La entidad lo mitiga desde el proceso de selección, teniendo en cuenta los factores externos y de ejecución del contrato, y de las garantías exigidas al futuro adjudicatario, el cual se obliga a conocer y cumplir. 2. Presentación y aprobación de la póliza de seriedad de la oferta.
7	Específico	Externo	Contratación	Contratación	Retraso en el perfeccionamiento del contrato	Púb.- Priv.	Mayores Costos y Plazos	Riesgo por incumplimiento, registro presupuestal o por reclamos de terceros que retrasen el perfeccionamiento del contrato.	Bajo	Bajo	1. Previamente se cuenta con Certificado de Disponibilidad Presupuestal para adelantar el proceso de contratación. 2. Evaluación jurídica y técnica sobre las ofertas. 3. Publicación y divulgación del proceso de mínima cuantía en el SECOP.

	SISTEMA INTEGRADO DE GESTIÓN		Código: GADF-F-025
	PROCESO	GESTIÓN ADMINISTRATIVA Y FINANCIERA	Versión: 001
	FORMATO	ESTUDIO DE CONVENIENCIA Y OPORTUNIDAD	Fecha: 14/11/2013

	Clase	Fuente	Etapas	Tipo de Riesgo	Descripción	Asignación	Efecto	Consecuencia de la ocurrencia del evento	Probabilidad	Impacto	Acciones de Mitigación
8	General	Externo	Ejecución	Operacional	Estimación inadecuada de los costos por el oferente	Privado	Mayores Costos	La propuesta económica que presenta el oferente no estima adecuadamente los costos de los conceptos necesarios para el cumplimiento del objeto del Contrato.	Bajo	Bajo	1. Alcances y obligaciones definidas en los términos de referencia y en el Contrato.
9	Específico	Externo	Ejecución	Planeación	Mayor costo por remuneración al personal	Privado	Mayores Costos y Plazos	Número de personal es mayor al propuesto por el oferente para cumplir con sus obligaciones contractuales y/o mayor permanencia del personal en el proyecto al inicialmente previsto, por obras no ejecutables o parcialmente ejecutables.	Bajo	Bajo	1. Alcances y obligaciones definidas en los términos de referencia y en el Contrato.
10	Específico	Externo	Ejecución	Planeación	Disponibilidad del personal idóneo en el momento oportuno	Privado	Mayor costo	El oferente deberá mantener a disponibilidad del proyecto, el personal idóneo en el momento requerido para la ejecución del contrato.	Bajo	Bajo	1. En los estudios previos, se establece los porcentajes de dedicación del personal mínimo requerido y el grado de formación para su correcto desarrollo.
11	General	Externo	Ejecución	Planeación	No obtención del objeto del contrato como consecuencia de la existencia de inadecuados procesos, procedimientos, parámetros, sistemas de información y tecnológicos por parte del oferente	Privado	Mayores Costos y Plazos	El oferente tiene a su cargo asumir a su costo y riesgo el cumplimiento de los procesos, procedimientos, parámetros, sistemas de información y tecnológicos y cualquier efecto negativo derivado de fallas en los mismos que afecten el cumplimiento del objeto del contrato.	Bajo	Bajo	1. La información correspondiente a los procesos, procedimientos, parámetros, sistemas de información y tecnológicos que el oferente debe tener en cuenta, están incluidos en el estudio previo y sus anexos correspondientes. Además, dado que el riesgo es privado, este podrá definir la forma en que mitigará el riesgo.

	SISTEMA INTEGRADO DE GESTIÓN		Código: GADF-F-025
	PROCESO	GESTIÓN ADMINISTRATIVA Y FINANCIERA	Versión: 001
	FORMATO	ESTUDIO DE CONVENIENCIA Y OPORTUNIDAD	Fecha: 14/11/2013

	Clase	Fuente	Etapa	Tipo de Riesgo	Descripción	Asignación	Efecto	Consecuencia de la ocurrencia del evento	Probabilidad	Impacto	Acciones de Mitigación
12	Específico	Externo	Ejecución	Planeación	Programación de visitas técnicas efectivas al proyecto.	No Aplica	Mayores costos	Durante la ejecución del proyecto se deben programar visitas técnicas, las cuales pueden requerir una reprogramación, generando mayores costos			1. No Aplica debido a que el objeto del contrato está relacionado con ningún proyecto de concesión.
13	Específico	Externo	Ejecución	Planeación	Mayores cantidades de equipos a las inicialmente previstas	No Aplica	Mayores costos	La cantidad de equipos es mayor a la prevista para cumplir por parte del oferente con sus obligaciones contractuales.	Bajo	Bajo	1. La actividad se llevará a cabo en el Edificio T3, en el cual se encuentran ubicadas las instalaciones de la Entidad, se solicita lo planeado para el desarrollo de la Feria del Conocimiento.
14	General	Externo	Ejecución	Planeación	Pérdida parcial o total de la información en medio digital por mal funcionamiento de los equipos o por la imposibilidad de continuar con uno de los miembros del equipo de trabajo.	Privado	Mayores costos	El oferente tiene a su cargo asumir a su costo y riesgo el cumplimiento del adecuado manejo y consecución de la información para el cumplimiento del objeto del proyecto.	Bajo	Medio-Alto	1. El oferente determina la manera en que mitiga este riesgo. Este puede ser mediante informes, backups o documentos de confidencialidad.
15	Específico	Externo	Ejecución	Operacional	Mayor costo por mayor valor de adquisición, mantenimiento o reposición de los equipos	Privado	Mayores costos	Incremento en el costo de equipos adquiridos y/o de servicios subcontratados por el oferente, así como su mantenimiento o reposición.	Bajo	Bajo	1. El oferente determina la manera en que mitiga este riesgo.

	SISTEMA INTEGRADO DE GESTIÓN		Código: GADF-F-025
	PROCESO	GESTIÓN ADMINISTRATIVA Y FINANCIERA	Versión: 001
	FORMATO	ESTUDIO DE CONVENIENCIA Y OPORTUNIDAD	Fecha: 14/11/2013

	Clase	Fuente	Etapas	Tipo de Riesgo	Descripción	Asignación	Efecto	Consecuencia de la ocurrencia del evento	Probabilidad	Impacto	Acciones de Mitigación
16	Específico	Externo	Ejecución	Operacional	Costos en la verificación y seguimiento del proyecto	Privado	Mayores costos	Mayor costo por la realización de mediciones adicionales de los indicadores para entrega de producto, así como los demás indicadores asociados al seguimiento del oferente, en el evento en que los resultados reportados por la misma requieran ser realizados nuevamente.	Bajo	Bajo	1. No Aplica debido a que el objeto del contrato está relacionado con ningún proyecto de concesión.
17	Específico	Externo	Ejecución	Tecnológico	Eventuales fallos en las telecomunicaciones y requisitos de nuevos desarrollos tecnológicos o estándares que deben ser tenidos en cuenta para la ejecución del contrato	Privado	Mayores costos	El oferente tiene a su cargo asumir a su costo y riesgo en caso de presentarse la necesidad de implementar nuevos desarrollos tecnológicos para el cumplimiento del objeto del contrato.	Bajo	Bajo	1. El oferente debe cumplir con la entrega del producto según lo requerido en los Estudios de Oportunidad y Conveniencia, asumiendo el cumplimiento de lo establecido en el cronograma de trabajo.
18	General	Externo	Contratación	Financiación	Liquidez del oferente para garantizar la continuidad y cumplimiento del contrato.	Privado	Mayores costos	El contratista deberá contar con la liquidez y fortaleza financiera que le permita llevar a cabo el cumplimiento del objeto del contrato.	Bajo	Bajo	En la evaluación jurídica y financiera de la oferta se revisarán parámetros mínimos a cumplir como liquidez, capital de trabajo, reputación, que de no acreditarse será causal de rechazo.

	SISTEMA INTEGRADO DE GESTIÓN		Código: GADF-F-025
	PROCESO	GESTIÓN ADMINISTRATIVA Y FINANCIERA	Versión: 001
	FORMATO	ESTUDIO DE CONVENIENCIA Y OPORTUNIDAD	Fecha: 14/11/2013

	Clase	Fuente	Etapas	Tipo de Riesgo	Descripción	Asignación	Efecto	Consecuencia de la ocurrencia del evento	Probabilidad	Impacto	Acciones de Mitigación
19	General	Externo	Ejecución	Regulatorio	Cambios en normatividad	Privado	Mayores costos	Se refiere a cambios adversos en los resultados del oferente debido a cambios regulatorios, administrativos y legales tales como nuevos impuestos y modificación a la normatividad aplicable al proyecto.	Medio-Bajo	Bajo	El oferente determina la manera en que mitiga este riesgo. No obstante, por el plazo que tiene el contrato, no se prevé modificaciones regulatorias que pudieran afectar el contrato.
20	General	Externo	Ejecución	Social - Político	Eventos Asegurables	Privado					
21	General	Externo	Ejecución	Social - Político	Eventos no Asegurables	Público					

8. GARANTIAS DESTINADAS A AMPARAR LOS PERJUICIOS DE NATURALEZA CONTRACTUAL O EXTRA CONTRACTUAL

El contrato a celebrar por su naturaleza podría presentar riesgos de defectuosa calidad del servicio contratado e incumplimiento. Por esta razón el contratista se debe comprometer a constituir a favor de la Agencia Nacional de Infraestructura y a satisfacción del mismo, a partir de la fecha de suscripción del respectivo contrato, de conformidad con lo establecido en la Ley 80 de 1993, en el artículo 7 de la Ley 1150 de 2007, y en los numerales 3 y 6 del artículo 2.2.1.2.3.1.7. del Decreto 1082 de 2015, una Garantía Única con el objeto de respaldar el cumplimiento de todas y cada una de las obligaciones que surjan del mismo, en las cuantías y términos que se señalan a continuación:

	SISTEMA INTEGRADO DE GESTIÓN		Código: GADF-F-025
	PROCESO	GESTIÓN ADMINISTRATIVA Y FINANCIERA	Versión: 001
	FORMATO	ESTUDIO DE CONVENIENCIA Y OPORTUNIDAD	Fecha: 14/11/2013

AMPARO	VALOR	VIGENCIA
Cumplimiento	20% del valor del contrato	Con una duración igual al plazo de ejecución y cuatro (4) meses más.
Calidad del servicio	20% del valor del contrato	Seis (6) meses contados a partir de la fecha de terminación del contrato.
Pago de salarios, prestaciones sociales e indemnizaciones laborales	5% del valor del contrato	Con una duración igual al plazo de ejecución y tres (3) años más.

Los anteriores mecanismos de cobertura del riesgo se sujetarán a las condiciones y requisitos generales establecidos en la Ley 80 de 1993, la Ley 1150 de 2007, el Decreto 1082 de 2015, el Código de Comercio y demás normas concordantes y a los especiales establecidos para cada uno en la citada normatividad

9. CONTROL Y SEGUIMIENTO

El control y seguimiento de la ejecución del contrato estará a cargo de Coordinador del Grupo Interno de Trabajo de Planeación de la Vicepresidencia de Planeación, Riesgos y Entorno o quien designe el Vicepresidente de Planeación, Riesgos y Entorno, quien velará por los intereses de la Entidad en procura de que EL CONTRATISTA cumpla con las obligaciones contractuales y tendrá las siguientes funciones:

1. Vigilar y verificar el cumplimiento del objeto contractual y las obligaciones adquiridas por las partes.
2. Informar sobre cualquier irregularidad o incumplimiento que se presente en la ejecución de la misma.
3. Elaborar la certificación de cumplimiento con la respectiva constancia de haber recibido de **EL CONTRATISTA** copia de los recibos de pago de los aportes al Sistema de Seguridad Social Integral, como requisito para proceder al pago(s) correspondiente(s).
4. Velar porque se realicen en debida forma los pagos a **EL CONTRATISTA**.
5. Solicitar las adiciones o modificaciones al Contrato, cuando sea procedente.
6. Una vez vencido el término de ejecución del presente Contrato de Prestación de Servicios Profesionales, remitir a quien corresponda los documentos para elaborar la correspondiente acta de liquidación.
7. Las demás que por su naturaleza y esencia sean necesarias para el buen desarrollo de la misma.

	SISTEMA INTEGRADO DE GESTIÓN		Código: GADF-F-025
	PROCESO	GESTIÓN ADMINISTRATIVA Y FINANCIERA	Versión: 001
	FORMATO	ESTUDIO DE CONVENIENCIA Y OPORTUNIDAD	Fecha: 14/11/2013

Así mismo, el supervisor está autorizado para ordenarle al contratista la corrección, en el menor tiempo posible, de los desajustes que pudieren presentarse, y determinar los mecanismos y procedimientos pertinentes para prever o solucionar rápida y eficazmente las diferencias que llegaren a surgir durante la ejecución del contrato.

(Original firmado por)

(Original firmado por)

ADRIANA ESTUPIÑAN JARAMILLO
Coordinadora G.I.T. Planeación

FERNANDO IREGUI MEJIA
Vicepresidente Planeación Riesgos y Entorno

Elaboró: Cristian Muñoz Claro. – Contratista - G.I.T Planeación – Vicepresidencia de Planeación, Riesgos y Entorno.

Revisó: Nydia Esperanza Alfaro C. – Experto G3-08 – Vicepresidencia de Planeación, Riesgos y Entorno.

Revisó y aprobó Matriz de Riesgos: Ingrid Maldonado – Contratista G.I.T Riesgos – Vicepresidencia de Planeación, Riesgos y Entorno.